
Trs

Ts

Tbu

Trs

Trs

Trs

Trs

Tsd2

Qi3

Qi3

Qi3

Trs

Trs

Tbl

Tsd2

Tbl

Qi3

Qi3

Xm

Xm

Trs

Tts

Tts

Tia

Tts

Tts

Tbl

Trs

Trs

Trs

Qi3

Trs

Tts

Tia

Tbu

Tst

Tbl

Trs

Trs

Tsd2

Tbu

Tbu

Trs

Trs

Qi3

Qi3

Tts

Tts

Tbu

Tts

Trs

Trs

Trs

Qi3

Trs

Tst

Trs

Trs

Qi3

Qi3

Tts

Trs

Tts

Trs

Trs

Trs

Trs

Trs

Tbl

Trs

Qi3
Trs

Tbu

Trs + Xsg

Trs

Trs

Trs

Trs

Trs

Tbu

Qi3

Tts

Tif

Tc

Trs

Trs

Trs

Tst

Trs

Trs

Trs

Tbl

Tts

Qi3

Trs

Trs
Tbu

Tts

Tts

Tts

Tts

Tsd2

Tst

Trs

Trs

Trs

Trs

Qi3

Trs

Qi3

Tbl

Tts

Tts

Thu

Trs

Qi3

Trs

Tts

Qi3

Tbu

Trs

Trs

Qi3

Tbl

Trs

Tbu

Tts

Tts

Tbl

Tbu

Trs

Tts

Tbu

Tbl

Tbu

Qi3

Trs

Trs

Tbu

Tts

Trs

Trs

Tts

Qi3

Tbl

Tsd2

Tst

Trs

Trs

Trs

Tts

Trs

Tts

Tts

Trs

Tts

Trs

Trs

Trs

Trs

Tts

Tbu

Trs

Tia

Trs

Ts Trs

Trs

Trs

Trs

Tbl

Trs

Tbl

Kg

Trs

Tbu

Qi3

Trs

Tts

Tbl

Trs

Trs

Trs

Tbl

Tbu

Tst

Tbl

Tts

Tts

Trs

Trs

Tbu

Trs

Tc

Tst

Qi3

Tts

Xm

Tbu

Tbl

Qi3

Trs

Qi3

Tbl

Tst

Tbu

Trs

TrsTts

Trs

Trs

Trs

Tts

Trs

Tbl

Trs

Qi3

Trs

Tts

Qi3

Qi3

Tts

Tts

Qi3

Trs

Trs

Tts

Qi3

Tbl

Qi3

Trs

Tts

Tts

Trs

Qi3

Tbu

Trs

Tif

Tts

Tbu

Trs

Trs

Tts

Tsd2

Trs

Qi3

Trs

Trs

Tbl

Tts

Thu

Tts

Qi3

Trs

Trs

Trs

Trs

Thu

Tts

Trs

Tc

Trs

Tts

Tts

Tst

Trs

Tbl

Tbu

Qi3

Tts

Trs

Tbu

Tts Trs

Trs

Trs

Tts

Tbu

Qi3

Tts

Tbl

Qi3

Qi3

Trs

Tht

Qi3

Qi3

Tts

Trs

Tst

Trs

Tts

Trs

Trs

Ts

Tbl

Qi3

Qi3

Tc

Trs

Tts

Qi3

Trs

Tts

Tts

Qi3

Qi3

Trs

Tts

Qi3

Qi3

Tts

Tst

Tc

Qi3

Tts

Tst

Trs

Trs

Thu

Tts

Qi3

Tts

Trs

Tts

Tts

Trs

Tts

Tbl

Tbu

Tbu

Trs

Trs

Tst

Thu

Qi3

Tts

Trs

Qi3

Kg

Tbl

Tbu

Qi3

Trs

Trs

Ts

Trs

Tbu

Tbu

Trs

Xsg

Xsg

Xsg

Xsg

Xsg

Xsg

Xsg

Xsg

Xsg

Xsg

Xsg

Xsg

Xsg

Xsg

Xsg

Xsg
Xsg

Qi3r

Qy1r

Qi3r

Qy2r

Qy2r

Qy1r

Qy2r

Qi3r

Qi3r

Qy2r

Qi3r

Qy2r

Qy2r

Qy2r

Qy1r

Qy2r
Qy1r

Qy1r

Qi3r

Qi3r

Qy1r

Qy1r

Qy2r

Qy1r

Qy1r

Qy2r

Qy1r

Qy1r

Qy1r

Qi3r

Qi3r

Qy2r

Qy2r

Qy1r

Qy2r

Qi3r

Qi3r

Qy2r

Qy2r

Qy2r

Qy2r

Qy2r
Qy1r

Qy1r

Qi3r

Qi

Qi

Qy

Qi

Qi2

Qy1

QiQi2

Qi

Qi

Qy3

Qy2

Qi2Qy3

Qy1

Qi

Qi

Qy1

Qy2

Qy3

Qi

Qi

Qi

Qy3

Qy2

Qy3

Qy2

Qy3

Qi2

Qi2

Qi2

Qy

Qi

Qi

Qi

Qi

Qi

Qi
Qi

Qi

Qi2

Qi

Qi

Qi

Qi

Qi

Qi

Qi
Qi

Qi

Qy2

Qi2

Qy1

Qi1r

Qi2

Qy1

Qy2

Qi1r

Qy2Qi2r
Qi2

Qy1

Qi2r

Qy2

d

Qy2

Qy2 Qy2

Qi2r

Qy2Qi2r

Qi2

Qi2Qi1r

Qy2

Qy3

Qy2

Qy2

Qi2

Qi2

Qi1r

Qy1
Qi2

Qy

Qi1r

Qy1

Qi2r

Qi2r

Qy1

Qy1

Qy

d

Qy1
Qy2

Qi2

Qi2r Qy2Qy1

Qy2

Qy1

Qy1

Qi2r

Qi2r

Qi2r

Qi2

Qi2r

Qy1

Qy1

Qi2rQy1

Qy2

Qy2

d

Qy

Qy1

Qy1

Qy2

Qi2Qy1

Qi2

Qy

Qy2

Qy1 Qy

Qy1

Qi2

Qy2

Qi2

Qi2

Qy2

Qy2

Qy2

Qy2

Qi2

Qy2

Qy1

Qi

Qy1
Qy1

Qy2

Qi2r

Qi2r

Qy3

Qy1

d
Qy1

Qy1

Qi2r Qi2r

Qy
Qy d

Qy

Qy1
Qy1

Qy1

Qy1

d Qy1

Qy3

Qy3

Qi2r

Qy1

Qi2rQi

Qy1

Qy1

Qtc

Qi

Qi

Qi

Qtc

QtcQtc

Qtc

Qi

Qy1

Qy1

Qy3
Qy3

Qy3

Qtc

Qy3

Qy3

Qy3

Qy1

Qi

Qy1

Qi2

Kgd

Kgd

Kgd

Kgd

Kd Kgd

Kgd

Kd

Kgd

Kd

Kd

Kgd

Kgd

Tcs

Tcs

Kgd

Kgd

Kgd

Tsd1

Tsd1

Tdh

Kd

Kd

Kgd

Kgd

Kgd

Kgd

Kgd

Kd

Tcs

Tcs Tcs

Tcs

Tcs

Tcs

Tdh

Tdh

Tdh

Tdh

Tdh

Tdh

Tdh

Tcs

Tcs

Tcs

Tcs

Tcs Tcs

Tdh
Tdh

Tdh

Tdh

Tcs

Tdh

Tdh

Tdh

Kgd

Kgd

Tcs

Tcs

Tf

Xg

Xg

Tlb

Tf

Tlb

Xg

Tf
Tf

Tf

Tf

Tdf
TfXg

Xg

Xg

Xg Tf

Tf

Tf

Xg

Xg

Tf

Tf
Xg

Xg

Tf

Xg
Tf

Tf

Tf
Tf TfXam

Xam

Xam

Xam

Tsd

Tlb

Tsd Tlb

Tlb

Tf

Xam

Xam

Xam
Tf

Tlb

Tf

Tf

Xg

Tf

Tlb

Tub

Xam

Xg
Xg

Tf

Tf

Xp

Tlb

Tdf

Tsd

Tdf

Tub

Xam

Xam

Tub

Tub

Tub

Tub

Xam

Tub

Xam

Tf
XgTf

Xg
Xam

Xam

Xg

Xg

Xam

Xam

Tf

Tf

Tf

Tf
Tf

Tf

Tf

Tf

TfTf

Tf

Tdf

Tf

Tf

Tf

Tf

Tdf

Tf
Tf

Tf

Tdf

Tf

Tf

Tf

Tf

Tdf

Tdf

Tdf

Tdf

Xg

Xg

Xg

Xg

Xg

Xg

Tf

Tf

Tf

Tf
Tf

Tf
Tf

Xg

Xg

Tf

Tf
Tf

Tf

Xg

Tf

Tf

Tf

Tf

Xg

Xg

Tf

Tf

Tf

Tf

Tf

Tf

Tf

Tf

Tf

Tf

Tf

Xg

Tf

Tf

Tf

Xg

Xg

Xg

Tdf

Xg

Tdf

Tf

TfTf

Tf

Tf

Tf

Tf

25

11
12

8

7

15

8
3

34

29

70

80

65

85

65

75

80

75

8070

60

80

15

55

65

30

60

35

65

28
35

35

55

75

75

8575

70

50

43

35

4325
30

62

40

55

65
35

70

60

55

60

75

50

25

75

35

37

15

34

26

53

40

4035

5

5

15

65

45
7070

50
70

85

5

85
88

40

85

70

60

12

60

15

40

5 5

25

53

41

60

53

53

25

65

55

88 54

44
8

15

22

50

25

39

80

43
10

45

16

40

56

40

35
69

68

30

40

33

65

66

7

48

52

58

55

82

65

53
50

80

70

45

48

72

80

57

6086

34

78

38 39

78

81

25

75

79

78

8776

70
69

85

71

74

83

63

48

55 50
68

58

50

53

87

32

17

8

3

13

87

78

70

43

85

68

54

52

71

88

85

7589

84
85

38

76

54

36

18

30

78

81

5
76

40

70
76

74

68

65

73

78

72

73
32

78

80

42

67

45

65

32

86

80

78

72

72

76

44

77
85

57

56

44

32

53
71

67

87

57

42

3282

41

81

1564
36

31

36

76

83

8481

41
40

33

5078

39

82
80

71

37
66

76

87

55

56

59

71

45

61

84 82

86

43

65

76

56

68

75

62

74

24

24

30
73

67

48

9

26

82

72

52
74

78
38

7876
69

88
88

10

76

78

70

3677

87

12
21

43

55

55

55

25

60

55

65

9

10

4

15

80

60

86

112°37'30"W

112°37'30"W

112°40'0"W

112°40'0"W

112°42'30"W

112°42'30"W

112°45'0"W

112°45'0"W
34

°0
'0

"N

34
°0

'0
"N

33
°5

7'
30

"N

33
°5

7'
30

"N

33
°5

5'
0"

N

33
°5

5'
0"

N

33
°5

2'
30

"N

33
°5

2'
30

"N

338000

338000

339000

339000

340000

340000

341000

341000

342000

342000

343000

343000

344000

344000

345000

345000

346000

346000

347000

347000

348000

348000

349000

349000

350000

350000

37
50

0
00

37
50

0
00

37
51

0
00

37
51

0
00

37
52

0
00

37
52

0
00

37
53

0
00

37
53

0
00

37
54

0
00

37
54

0
00

37
55

0
00

37
55

0
00

37
56

0
00

37
56

0
00

37
57

0
00

37
57

0
00

37
58

0
00

37
58

0
00

37
59

0
00

37
59

0
00

37
60

0
00

37
60

0
00

37
61

0
00

37
61

0
00

37
62

0
00

37
62

0
00

37
63

0
00

37
63

0
00

Arizona Geological Survey Digital Geologic Map 
DGM-131 Geologic map of the Wickenburg 7 1/2' Quadrangle

Strike and dip of inclined bedding

Strike and dip of inclined bedding, approximate

Vertical bedding showing strike

Overturned bedding showing strike and dip

Inclined metamorphic foliation showing strike and dip

Vertical metamorphic foliation showing strike

Inclined flow-banding showing strike and dip

Vertical flow-banding showing strike

Inclined eutaxitic foliation showing strike and dip

Dip of fault

Plunge direction

Contact, approximate

Internal contact, accurate

Key bed, concealed

Fault, accurate

Fault, approximate

Fault, concealed

Low-angle normal fault, accurate

Low-angle normal fault, approximate

Low-angle normal fault, inferred

Normal fault, accurate

Normal fault, questionable, accurate

Normal fault, approximate

Right lateral strike-slip fault, accurate

Right lateral strike-slip fault, approximate

Left lateral strike-slip fault, accurate

Left lateral strike-slip fault, approximate

Detachment fault, accurate

Detachment fault, approximate

Detachment fault, concealed

Listric fault, accurate

Listric fault, inferred

Listric fault, concealed

Pegmatite dike

Contact, accurate

Low-angle normal fault, concealed

Symbols and Lines

Arizona Geological Survey
1955 East Sixth Street, PO Box 210184

Tucson, AZ 85721
(520) 621-2470

www.azgs.arizona.edu

SCALE 1:24,000

1 0 10.5 Miles

1 0 10.5 Kilometers

0 1000 2000 3000 4000 5000 Feet

CONTOUR INTERVAL 20 FEET

Topographic base map derived from the Wickenburg 7.5' USGS topographic quadrangle map
originally with NAD27 datum. Reprojected to UTM NAD83 datum (zone 12) using iGage All Topo
Maps V9. UTM NAD 83 grid and lat-lon markers produced using ESRI ArcMap v. 10.4.

A

B

C

D

A'

B'

C'

D'

Correlation of Map Units

Map Unit Descriptions

Geologic map of the Wickenburg
7 ½' Quadrangle,

Maricopa and Yavapai County,
Arizona

Sheet 1 of 2

Brian F. Gootee, Joseph P. Cook,

Stephen J. Reynolds, Michael J. Grubensky,

and James A. Stimac

Arizona Geological Survey

Digital Geologic Map 131 (DGM-131)

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Citation for this map: 
   
Gootee, B.F., Cook, J.P., Reynolds, S.J., Grubensky, M.J., and Stimac, J.A.,2021, Geologic map of the Wickenburg 7 ½' 

Quadrangle, Yavapai County, Arizona: Arizona Geological Survey Digital Geologic Map DGM-131, scale 1:24,000, 2 
sheets. 

 
This geologic map was funded in part by the USGS National Cooperative Geologic Mapping Program under StateMap 
award number G18AC00298, 2018. The views and conclusions contained in this document are those of the authors and 
should not be interpreted as necessarily representing the official policies, either expressed or implied, of the U.S. 
Government. 
 
Introduction 
 
This geologic map is one of a series of four 7 ½’ quadrangle maps (AZGS DGM-131 through 134; Wickenburg, Sam 
Powell Peak, Flores, and Vulture Peak) in the Wickenburg area. New surficial mapping was conducted throughout the 4-
quadrangle mapping area and bedrock mapping was compiled from existing geologic maps. Together, these maps 
include detailed surficial mapping of alluvium from the Date Creek, Weaver, Wickenburg, and Vulture Mountains as well 
as ancestral deposits of the Hassayampa River. The relationships between relict and modern alluvial fan and 
Hassayampa River deposits and their positions relative to pre-existing bedrock topography presents a glimpse into the 
arrival and development of the modern Hassayampa River system.  
 
The Wickenburg 7 ½' Quadrangle straddles the boundary between southern Yavapai and northern Maricopa County and 
includes the towns of Wickenburg and Morristown, AZ. US Highway 60 passes through the quadrangle from SE to NW. 
The Hassayampa River flows southeast along the highway separating the Vulture Mountains to the southwest and 
Wickenburg Mountains to the east. The Vulture Mountains are part of a rugged terrain of dissected bedrock hills and 
valleys in contrast with the extensive alluvial piedmont emanating from the Wickenburg Mountains. Tributaries from both 
areas drain into the Hassayampa River, where incision has exposed axial basin-fill deposits overlain by ancestral 
Hassayampa River deposits. Bedrock pediment, hills, and inselbergs consist of Proterozoic metamorphic and igneous 
rocks, Cretaceous igneous intrusions, and extensive Neogene (Miocene) volcanic and hypabyssal, and associated 
terrestrial rocks.  
 
Geologic mapping was conducted under the joint State-Federal STATEMAP program, as specified in the National 
Geologic Mapping Act of 1992, and was jointly funded by the Arizona Geological Survey and the U.S. Geological Survey 
under STATEMAP assistance award #G18AC00298. Mapping was compiled digitally using ESRI ArcGIS software. 
 
Surficial Geology 
 
The surficial geologic units in the Wickenburg 7 ½’ Quadrangle consist of relict alluvial fan deposits, extensive exposures 
of mildly dissected fanglomerate, inset alluvial terraces, and buried alluvium that records the arrival of the ancestral 
Hassayampa River. In the northeastern part of the quadrangle, upper piedmont deposits include widespread exposures of 
dissected fanglomerate and very old alluvial fan deposits sourced from Wickenburg Mountains. Clast composition and 
erosional character vary with parent material. Some of these deposits are armored by overlying Pleistocene alluvium. 
Deeply incised areas are filled by thin, unconsolidated Holocene to modern terrace and channel deposits. Broadly 
dissected, low-energy swales and valley bottoms are dominated by sheetflow and aggradational processes. Surficial 
geologic units were mapped using field observations, interpretation of digital aerial imagery, and digital elevation models 
(DEMs). Relative ages of alluvial deposits were estimated using characteristics of clast weathering, soil development, 
carbonate accumulation, and position in the landscape (Gile et al., 1981; Machette, 1985; Bull, 1991; Birkland, 1999). Soil 
development and carbonate accumulation begin once a deposit is isolated from active alluvial processes. As a result, the 
degree of soil development, carbonate accumulation, and soil color are some of the criteria used to identify the 
approximate ages of surficial units. 
 

Younger alluvial deposits have little to no soil development, retain the original grey or brown color of the alluvial sediment, 
and no carbonate accumulation. Clasts in these deposits have no weathering rinds or surface patinas and thus appear 
brighter and fresher than older clasts. Young alluvial surfaces often retain original depositional characteristics such as bar 
and swale. Conversely, older alluvial deposits have better-developed soils that appear orange to red in color, with soil 
horizons reflecting clay and carbonate accumulation. Clasts on older alluvial deposits often exhibit darkened weathering 
rinds or rock varnish, and thus appear darker on the ground and in aerial photographs. Preserved alluvial surfaces may be 
smooth and flat (Qi3), becoming more rounded and coarser with age (Qi2). The oldest alluvial surfaces (Qi1 and Qi2) are 
often eroded, well-rounded ridges with degraded soil preservation and carbonate horizon exposed and eroded into 
colluvial slopes. These surfaces appear white on aerial photos due to widespread exposure of the carbonate horizon, 
although underlying material remains unconsolidated and relatively non-cemented. Alluvial deposits sourced from granitic 
parent material exhibit very red, clay-rich surfaces with mature B horizons and clay-coated clasts. Exposures of well-
cemented older alluvium are present along active channels and within younger, unconsolidated alluvium in the middle and 
distal piedmont.  
 
Hassayampa River deposits are confined to relatively narrow reaches of bedrock and basin-fill units across the 
Wickenburg quadrangle. River deposits consist of channel, flanking terraces, and well-vegetated terraces within a few 
meters above the floodplain. The modern floodplain is incised into early Holocene and Pleistocene river terrace straths 
atop bedrock. Active alluvial fan and sheetflow deposits from tributaries along the Hassayampa River are commonly 
eroded away by the more active river. Older intermediate-age Pleistocene river deposits are relatively thin and strathed on 
bedrock and basin-fill several 10’s of meters above the modern river, and near the river corridor are commonly intermixed 
and subsequently overlain by intermediate-age tributary deposits. East of the modern river, the oldest Hassayampa River 
deposits in the quadrangle (Qi1r) are capped by intermediate-age tributary deposits (units Qi2 and Qi3). Qi1r deposits 
appear to have been constrained by bedrock paleotopography and alluvial fans near their axis of deposition near the 
modern river corridor, and in several places east of the river (see cross-sections CC’ and DD’). These deposits are 
spectacularly exposed in a roadcut along Highway 60 between San Domingo and Ox washes. Ancestral river deposits 
aggraded several 10’s of meters across the mapping area and subsequently shifted west to its modern position before 
downcutting. Tributaries from the Wickenburg Mountains followed the river prior to downcutting and subsequently became 
superimposed across underlying bedrock units, forming numerous slot canyons cut into bedrock and alluvial deposits 
further up the piedmont.  
 
Bedrock Geology 
 
Bedrock within the Wickenburg quadrangle is exposed in the dissected hills and valleys in the Vulture Mountains terrain, 
and in inselbergs, linear ridges, and in narrow washes that dissect the piedmont from Wickenburg Mountains. Bedrock 
outcrops consist of Early Proterozoic metamorphic and igneous rocks, Cretaceous igneous intrusions, and extensive mid-
Cenozoic volcanic and hypabyssal, and associated terrestrial rocks. These bedrock units are extensively cross-cut by 
multiple generations of faults and hypabyssal intrusions, moderate to steeply tilted against low-angle faults and 
juxtaposed with older Cretaceous and Proterozoic units. The upper part of the mid-Cenozoic volcanic sequence consists 
of moderately to loosely consolidated basin-fill fanglomerate and gravels, sand and silt deposits that are progressively 
less-tilted and generally less-consolidated, up stratigraphic section (fanning-dip sequence). Bedrock and basin-fill units 
were mapped in detail by Grubensky (1989), Grubensky and others (1987) and Stimac and others (1987).  
 
Basin fill deposits are generally non-deformed and gently dipping towards the modern valley. Basin-fill units mapped in 
this study were differentiated into mineral and textural facies where possible. Near major faults basin fill deposits have 
steeper depositional tilts, and in some cases are mildly faulted and rotated. Eolian deposits are found intermixed with 
basin-fill deposits in close proximity to bedrock-range faults, forming small, isolated sand ramps and dunes too small to 
map individually. Prior to arrival of the Hassayampa River, field relationships suggest a pre-existing closed basin was not 
present, and that streams likely drained from adjacent piedmonts into a low-relief axial valley open to the east and south.  
 
Acknowledgments 
 
Bedrock mapping and unit descriptions was derived from existing geologic maps of the Vulture and Wickenburg 
Mountains (Grubensky et al., 1987, Grubensky, 1989, Reynolds et al., 1988, and Stimac et al., 1987). Georeferenced 
scans of these maps were digitized in ArcMap and adjusted based on new field mapping, observations, and interpretation 
of modern aerial imagery. Careful attention to detail was used throughout the digitization process but differences in source 
map scale, varying line thickness and legibility of the source map, errors in the georeferenced scan, and possible errors in 
the original map can compound and result in errors in this map. Many obvious errors were corrected based on new 
mapping, GPS control, and interpretation of aerial imagery however some likely remain. New bedrock mapping was 
correlated with existing map units and new mapping in the adjacent Sam Powell Peak to the north. Cross sections 
combined existing and new mapping, were constructed from 2-m DEMs using ESRI GIS and Adobe Illustrator software, 
and were supplemented with well data derived from Arizona Department of Water Resources.  
 
References cited 
 
Birkland, P.R., 1999, Soils and geomorphology (third edition): New York, Oxford University Press, 430 p. 
Bull, W.B., 1991, Geomorphic Response to Climate Change: New York, Oxford University Press. 
Gile, L.H., Hawley, J.W., and Grossman, R.B., 1981, Soils and geomorphology in the basin and range area of southern 

New Mexico - guidebook to the Desert Project: New Mexico Bureau of Mines and Mineral Resources, 222 p. 
Grubensky, M.J., 1989, Geologic map of the Vulture Mountains, west-central Arizona [Wickenburg SW, Vulture Mine, 

Wildcat Well, Wickenburg, Vulture Peak, Outlaw Hill, Black Butte, and Forepaugh Peak 7.5 min. Arizona Geological 
Survey, Map-27, 3 map sheet, map scale 1:24,000. 

Grubensky, M.J., Stimac, A.J., Reynolds, S. J. and Richard, M.S., 1987, Geologic Map of the Northeastern Vulture 
Mountains and Vicinity, Central Arizona. Arizona Geological Survey Open File Report, OFR-87-10, 1 map sheet, 
map scale 1:24,000, 9 p. 

Machette, M.N., 1985, Calcic soils of the southwestern United States, in Weide, D.L., ed., Soils and Quaternary geology 
of the southwestern United States: Geological Society of America Special Paper 203, p. 1-21. 

Reynolds, S.J., Spencer, J.E., DeWitt, E., White, D.C. and Grubensky, M.J., 1988, Geologic map of the Vulture Mine 
Area, Vulture Mountains, west-central Arizona. Arizona Geological Survey Open File Report, OFR-88-10, 1 map 
plate, map scale 1:24,000, 5 p. 

Stimac, J.A., Fryxell, J.E., Reynolds, S.J., Richard, S.M., Grubensky, M.J. and Scott, E.A., 1987, Geologic map of the 
Wickenburg, Southern Buckhorn, and Northwestern Hieroglyphic Mountains, central Arizona. Arizona Geological 
Survey Open file Report, OFR-87-09, 2 map sheet, map scale 1:24,000, 21 p. 

Hassayampa River Deposits

Piedmont Deposits

Basin Fil l Deposits

Other Deposits

Bedrock Units

Upper basalt flows and sedimentary rocks

Hells Gate volcanics

Acti ve river channel and floodplain deposits  - Active river channel, shallow bar, and floodplain deposits. Unconsolidated, moderately to
poorly sorted sand with some gravel and clay, deposited as sheets, bars and swales typically less than 2 m of relief. Clast lithologies
consists of various granitoids, volcanics, schist and rare quartzite. Clast size generally pebble and cobble with less common clasts up
to 1 m in long dimension. May include coarser sediment in proximity to junctions with tributary washes. Vegetation along banks consists
of mesquite, cottonwood, ash and dense shrubs. 

Qy3r

Low floodplain river terraces - Unconsolidated gravel, sand, silt and some clay found adjacent to active river channel and floodplain
Qy3r and Qycr deposits. Surfaces are about 2 m above the active channel and have moderate vegetation consisting of willow and
young mesquite. Soil absent to weakly developed.

Qy2r

Low river terraces along modern floodplain margin - Low river terrace deposits consisting of unconsolidated gravel, sand, silt and some
clay found 2 to 4 m above modern floodplain, and more heavily vegetated than younger deposits. Vegetation consists of cottonwood,
mesquite, creosote, acacia, yucca, prickly pear, shrub, and grasses.

Qy1r

Lowest-intermediate river terraces and alluvium  - Low-lying terraces along modern Hassayampa River consisting of unconsolidated to
lightly consolidated boulders, gravel, sand and silt with minor clay. Qi3r deposits are undivided and are equivalent to Qi3 tributary units.
Unit Qi3r terrace deposits form broad, flat terraces elevated 10 to 15 m above the modern river, with minimal dissection, and are
commonly capped by Qi3 deposits. Qi3r deposits exhibit light to moderate argillic and calcic soil development. 

Qi3r

Low to high intermediate river terraces and alluvium  - Unconsolidated to weakly consolidated boulders, gravel, sand, silt and minor
clay found in terrace deposits elevated about 30 m above the modern river corridor. Qi2r deposits are typically 8 to 10 m thick, but can
be up to 15 m and are commonly capped by Qi2 or Qi tributary deposits. Soil development is moderate to strong stage III. 

Qi2r

High-intermediate river alluvium  - Unconsolidated to weakly consolidated silt, sand, gravel and boulders, with minor clay. Deposits are
generally light tan, sand-supported to occasionally clast-supported, crudely bedded with occasionally abundant cross-laminated sand.
Clasts are very poorly to moderately sorted, subrounded to rounded, with moderate sphericity, and moderate to high polished boulder
channel and overbank deposits. Deposits are generally fill, but are strath type deposits upriver of Martinez Wash. In the mapping area
Qi1r deposits are carved into bedrock and basin-fill paleo-topography, east of the modern river corridor, and are overlain by Qi tributary
deposits in many places. Qi1r deposits erode into well-rounded landforms with gravel lags. Clast lithology consists of varied granites,
metamorphic rocks, pegmatitic and vein quartz, and felsic and mafic volcanic rocks derived locally and upstream outside the
Wickenburg quadrangle.  Qi1r is 20 to 40 m thick. In the southeast part of the quadrangle, Qi1r is gradational with underlying basin-fill
deposits (Tf), and may be related to Qor deposits northwest of the mapping area in Sam Powell Peak and Flores quadrangles.  Qi1r
deposits are currently a source of aggregate near the mouth of San Domingo Wash. 

Qi1r

Acti ve channel, bar and low terrace deposits  - Moderate to poorly sorted, unconsolidated silt, sand and gravel deposits of active
ephemeral washes and alluvial fans on the piedmonts of the Vulture and Wickenburg Mountains. Characterized by fluvial channels and
bars composed of locally derived gravel eroding from remnants of abandoned alluvial fans and ancestral Hassayampa river deposits.
Terrace margins typically elevated about 0.5 to 1 m above active washes mantled with fine sand and silt, where soil development is
absent to lightly developed. Lightly vegetated except along channel margins, bar islands, and low terraces. Channels are prone to
flooding during moderate to large precipitation events with scouring and bar deposition and lateral erosion of banks. 

Qy3

Low terrace deposits  along larger acti ve washes  - Alluvial deposits and surfaces related to active ephemeral washes that are
frequently active or relatively recently abandoned and not laterally extensive. Deposits are composed of poorly to moderately sorted
and bedded coarse sand and gravel and commonly capped by silt and sand elevated 1 to 2 m above active washes with paired and
unpaired terraces common. Well-preserved depositional micro-topography and fabric, with no varnish, no clay accumulation, and weak
carbonate accumulation possible. Vegetation includes creosote, palo verde, ironwood and mesquite. 

Qy2

Low terrace deposits  along inactive portions of active channels  - The youngest likely fully abandoned alluvial deposits and surfaces
elevated about 1 to 3 m above active washes. Unconsolidated, poorly to moderately sorted sand and gravel. Surfaces have relict
depositional micro-topographic bars and channels and hosts weakly integrated networks of very small distributary channels with thin
sheetflood deposits. Soil development is weak with incipient carbonate accumulation, very minor clay accumulation with possible light
varnish on large gravel. On upper piedmonts vegetation consists of predominantly creosote with some saguaro, ironwood, cholla and
small palo verde. Along Hassayampa River Qy1 deposits occupy relatively wide embayments with thick riparian vegetation.  

Qy1

Young piedmont deposits , undivided - Assemblage of Qy1, Qy2, and Qy3. Qy

Late Pleistocene piedmont deposits - Broad, wide, equivalent to Qir3Qi3

Low to high intermediate piedmont deposits  - Unconsolidated to weakly consolidated gravel, sand and silt found 10 to 25 m above
modern washes as broad, moderately dissected remnant planar alluvial surfaces. Qi2 deposits can be up to 12 m thick in places. Soil
development on surface remnants exhibit moderate argillic and calcic accumulation. 

Qi2

Intermediate piedmont deposits, undivided - Unconsolidated to weakly consolidated deposits of silt, sand, and gravel with rare
boulders. Deposits comprise abandoned terraces and alluvial fan remnants formed on bedrock, basin fill and older river deposits. Soil
development is light to moderate with characteristics similar to map units Qi2 and Qi3. 

Qi

Tertiary basin-fi ll deposits  - Brown- to buff-colored, consolidated to poorly consolidated conglomerate, sandstone, and siltstone mapped
west of Hassayampa River. This unit consists chiefly of matrix-supported, unsorted, conglomeratic arkose and arkose in beds that are
1m to 1cm thick, averaging 10-20cm, and are rarely graded and lack crossbeds. However, some of these deposits have clasts with
diameters equal to the thickness the bed that contains them, and these may represent thin debris flows. Bedding horizontal to gently
dipping. Clasts consist of Proterozoic and Cretaceous crystalline rocks and Tertiary volcanic rocks locally-derived from Vulture
Mountains area. Exposures of these deposits are similar in age and stratigraphic position to fanglomerate (map unit Tf) found east of
the Hassayampa River. Modified from Grubensky et al. (1987). 

Tcs

Tertiary basin-fi ll and fanglomerate deposits - Brown- to buff-colored, consolidated to moderately-consolidated, very poorly to
moderately sorted conglomerate and sandstone with minor siltstone and mudstone. Unit Tf occurs east of the Hassayampa River and 
is equivalent to unit Tcs west of the river, unit Tbf in the Sam Powell Peak and Flores quadrangles to the north and northwest,
respectively. This unit post-dates mid-Cenozoic volcanism. Unit Tf commonly unconformably overlain by Quaternary piedmont and
Hassayampa River deposits in lower piedmont areas, forming steep to vertical cliffs 5 to 20 m high east of Hassayampa River. In upper
piedmont areas, unit Tf is eroded into well-rounded hills overlying crystalline bedrock, commonly concealed by thin argillic soils of
intermediate Pleistocene age. Clasts consist of locally-derived granites, mixed volcanics and metamorphic rocks. Unit Tf is both
buttressed and faulted against older bedrock units and is structurally tilted, gently to moderately, both laterally and vertically, with
progressively less tilt up section forming a fanning-dip sequence in the hanging wall of several faults in the mapping area. In the
half-graben sections, there appears to be a fining-upwards sequence, with smaller particle size, increased sorting, massive to
tabular-planar bedding, and less consolidation going up section. The uppermost portions of this unit exhibit gentle dips or tilting, and
some places is horizontal, we correlate with map unit QTs of Grubensky et al. (1987) and Stimac et al. (1987). Down section unit Tf
may be locally interbedded with basalt flows (unit Tbu), debris flows (unit Tdf), and thin tuffs (Tut). Rare tephra beds are present in this
unit. Clasts in unit Tf can be traced to nearby igneous and metamorphic rock units, and in some places unit Tf can be traced to a basin
axis located about 1 mile east of the Hassayampa River in the southeastern portion of the quadrangle.  There, opposing fanglomerate
facies from Wickenburg and Vulture Mountains are reworked and interbedded with cross-bedded fluvial deposits consisting of clasts
similar to Hassayampa River and grade upwards into more rounded and sorted deposits with fluvial bedforms (Qi1r). This relation is
thought to represent the earliest record of Hassayampa River deposits in this area.

Tf

Disturbed ground - Areas where human activity has sufficiently obscured the underlying geology not otherwise obtainable from
historical imagery. In the mapping area, these include excavation, graded areas, quarrying, and construction of earthen dams. d

Talus and colluvium deposits  - Unconsolidated to moderately consolidated talus and colluvium deposits formed on moderate to steep
slopes. Qtc

Debris flows - Non resistant, massive deposits of unsorted boulders, cobbles, and pebbles of rhyolite and basalt, Cretaceous
granitic rocks, and Proterozoic metamorphic rocks in a matrix of unsorted sand. In Mockingbird Wash, these debris flows grade
downsection into several meters of well-layered, very thickly bedded arkosic and boulder conglomerates, which lie depositionally on
rhyolitic rocks (map unit Trs). The lowest part of the map unit generally dips ~5, but dips decrease systematically upsection and are
flat-lying in stratigraphically highest exposures. In the northeastern Wickenburg quadrangle (Stimac et al., 1987), unit Tdf consists
of tan, pinkish, and white massively bedded, unsorted, matrix-supported debris flow and avalanche deposits. They contain clasts of
volcanic and crystalline basement rocks, but are usually dominated by a specific lithology, especially Hells Gate dacites and upper
olivine-bearing basalts. The debris flows are interbedded with upper basalts and clastic sedimentary rocks. They form low hills with
sporadic outcrop. Good exposures occur along washes and in roadcuts. Individual flows rarely exceed 20 m, but very thick debris
flow sequences occur in the Buckhorn, northern Hieroglyphic, and northeastern Wickenburg Mountains. The debris flow sequence
grades upward into less consolidated, finer-grained conglomerate, sandstone, and siltstone. In the San Domingo Peak area, debris
flows composed mainly of fragments of Hells Gate dacite are interbedded with megabreccias of first-erupted Hells Gate dacite and
older lithologies. These megabreccias show internal shattering and are interpreted as landslide-avalanche deposits related to tilting
during faulting. 

Tdf

Upper tu ffs  - Purplish-brown to lavender poorly to moderately welded lithic-rich ash flow tuffs. Phenocrysts includes 5 to 15 percent
biotite and hornblende (1-4 mm) and 1 to 5 percent plagioclase (1-4 mm). The tuffs contain 25 to 40 percent lithic fragments, mainly
consisting of Hells Gate volcanics and upper basalt. They reach maximum thicknesses of 10-20 m in the upper San Domingo Wash
area, forming moderately steep ledges and slopes. The tuffs are interbedded with upper basalts and debris flows.  From Stimac et
al. (1987). 

Tut

Upper basalt flows - Black to gray, vesicular, plagioclase-clinopyroxene-olivine phyric basalt in flows 2 m to 5 m thick. Maximum
thickness of this map unit is 40m on a strike ridge north of the Hassayampa River. Total phenocryst content ranges between 1
percent and 25 percent. Unit unconformably overlies the rhyolites of San Domingo Wash in Turtleback Wash and in Cemetery
Wash. Between Burg and the Hassayampa River, this basalt fills in channels at least 4m deep in map unit Tdf. This basalt is
distinguished from the lower basalt (map unit Tbl) by the conspicuous phenocrysts of olivine that may reach 7mm across and
comprise 10 percent of the rocks.

Tbu

Upper basalts - Black to gray basalt flows. These flows contain up to 25 percent phenocrysts including 5 to 20 percent olivine (1-6
mm), trace to 10 percent clinopyroxene (1-8 mm), trace to 10 percent plagioclase (2-6 mm), and 1 to 5 percent opaque oxide
minerals (1-5 mm). Individual flows are usually thin (2-5 m) with well-developed agglomerate horizons at flow contacts. They are
stratigraphically equivalent with the upper aphyric basalts in the Bighorn Mountains, dated at 16.1 Ma (Capps and others, 1985)
and upper basalts in the northeastern Hieroglyphics, dated at 16.2 Ma (Capps and others, 1986). From Stimac et al. (1987).

Tub

Megabreccia and sedimentary breccia - Megabreccia and sedimentary breccia; protolith of breccia indicated in parentheses where
known. Shattered landslide blocks (megabreccia derived from various older rock units). Megabreccia blocks are locally associated
with debris flows and fanglomerate. This unit is limited to one outcrop near the basin margin in upper San Domingo Wash.

Tbx

Upper Hells Gate dacite and rhyodacite f lows - These flows contain from 20 to 45 percent phenocrysts with younger flows generally
being most phenocryst rich. Phenocryst assemblages usually include 10 to 20 percent plagioclase (2 mm-1.5 cm), 5 to 15 percent
biotite and hornblende (2-8 mm), trace to 3 percent clinopyroxene (1- 3 mm and in cumulophyric clumps with plagioclase), 1 to 3
percent opaque oxide minerals (1-3 mm), and trace to 2 percent quartz (2-5 mm). Quenched mafic inclusions are common in the
early dacites, especially in the Red Picacho area east of Wickenburg quadrangle. From Stimac et al. (1987). 

Thu

Mafic dikes and plugs.Tim

Intermediate dikes and plugs.Tia

Felsic dikes and plugs.Tif

San Domingo Volcanics

Lower basalt and clastic rocks

Cretaceous intrusive rocks

Proterozoic igneous and metamorphic rocks

Hells Gate tu ffs  - White, pinkish, and buff-colored lithic-rich tuffs. Phenocrysts include 10 to 25 percent feldspar and 10 to 20
percent biotite and hornblende. Lithic fragments are mainly of Hells Gate flows and olivine-bearing basalts. Most of the tuffs are
thin, but east of the Wickenburg quadrangle thicknesses up to 40 m occur in a paleovalley at the extreme northwestern corner of
the Garfias Mountain quadrangle. The Hells Gate volcanics form major ridges and cliffs in the Red and White Picacho area, and
throughout the Buckhorn Mountains. The average thickness of the unit is approximately 200 to 500 m. From Stimac et al. (1987). 

Tht

Lower Hells Gate flows - Pink, orangish-brown, and reddish-brown porphyritic rhyodacite flows. Phenocrysts include 5 to 10
percent plagioclase (1-3 mm), 10 to 15 percent hornblende (1-2 mm), less than 5 percent biotite (1-3 mm), trace clinopyroxene 
(1-2 mm), and less than 2 percent opaque oxide minerals (0.5-1 mm). Hornblende and biotite phenocrysts are strongly oriented 
along flow foliation. These flows appear to be transitional in mineralogy between the rhyolites of the San Domingo volcanics and 
the upper Hells Gate dacites. They mark the first major appearance of hornblende and biotite greater than 2 percent) and signal 
an increase in both the crystallinity and size of phenocrysts in the eruptive sequence.

Thl

Dacitic intrusive and extrusive(?) rocks - Dikes and plugs of light- to dark-mauve-weathering, resistant, blocky weathering 
dacitic rocks with 10 percent to 30 percent phenocrysts of plagioclase, quartz, biotite, hornblende, and clinopyroxene. 
Conspicuous singular plagioclase phenocrysts and 2- and 3-grain aggregates of subhedral to euhedral plagioclase range up to 
1 cm across and are typically chalky white colored, with a seive texture visible with a hand lens. Biotite occurs as altered books 
2 to 3 mm across, whereas clinopyroxene occurs as fresh-looking grains about 1mm across. Xenoliths of fine-grained, phaneritic 
rock are scattered between the phenocrysts and range from 3 and 5 cm across. This unit occurs in or adjacent to low-angle 
normal faults between Tertiary volcanic rocks and Proterozoic or Cretaceous crystalline rocks. This lithology is texturally identical 
to dacitic rocks of the Hells Gate volcanics (map unit Tdh), which are common in Hieroglyphic Mountains.

Tdh

Lith ic tuff s and related sedimentary rocks - White, pink, and buff-colored aphyric to phenocryst-poor lithic ashflow, surge, and 
air fall tuffs, and clastic sedimentary rocks derived mainly from volcanic rocks. The tuffs occur in packages and separate individual 
flow rhyolites. They form poor outcrops compared to the rhyolite flows, making up moderate to steep slopes generally covered by 
talus of the overlying rhyolite flows. The tuff sequence reaches thicknesses of 40 to 100 m in the San Domingo Peak and upper 
Trilby Wash areas and includes at least two moderately welded lithic-rich ash flow tuffs. These tuffs form prominent 3 to 10 m 
ledges in the San Domingo Peak area. One of these tuffs also forms 5 to 15 m ledges underlying Tsd3 in the upper Trilby Wash 
area. From Stimac et al., 1987.

Tst

Rhyolite f lows, domes, sil ls, and dikes - Light-gray colored, resistant, flow-foliated, autobrecciated, + biotitequartz- sanidine 
phyric rhyolite that is interbedded with and intrudes associated pyroclastic rocks (map unit Tts). Spherulites are common in the 
lower portions of flows. Rhyolite flows·low in the section are biotite-poor, whereas those high in the section have up to 3 percent 
biotite. The rhyolite contains 15 percent phenocrysts of sanadine and 5 percent quartz.

Trs

Rhyolitic pyroclasti c rocks - Light-yellow colored, nonresistant, thinly to thickly bedded, lapillipoor, unwelded tuffs with variable
amounts of pebble-sized lithic fragments of basalt, granitoid, and rhyolite. Lithic fragments compose only several percent of the
tuffaceous exposures. Long-wavelength crossbeds in some horizons represent surge deposits. Well-sorted, ash-poor lapilli tuffs 
are also common and probably represent air-fall deposits. Some tuffaceous horizons contain 15 to 20 percent phenocrysts of 
1 to 5 mm glomeroporphyritic aggregates of plagioclase and biotite, whereas others are aphanitic. Along Cemetary Wash, the unit 
includes massive, quartz-sanadine phyric ash flow tuff, which is locally welded and includes a basal vitrophyre over 10m thick.

Tts

Aphyric rhyolite flows -  Aphyric rhyolite flows. Tsd1

Phenocryst-poor rhyolite flows - Phenocryst-poor rhyolite flows with 5 to 10 percent feldspar (dominantly sanidine 1-4 
mm in length) and trace to 2 percent biotite and hornblende (1-3 mm) phenocrysts.Tsd2

San Domingo rhyolite flows (undivided) - Brown, purplish-brown, reddish-brown, pink, and gray aphyric and phenocryst-poor
rhyolite flows. These flows are characterized by flow brecciated bases with very poorly preserved vitrophyre, and flow-banded
bodies that grade upward into lithophysae-rich tops. The flow rhyolites form prominent ridges and cliffs throughout the map area.
The total thickness of the package averages several hundred meters. The San Domingo volcanics are stratigraphically equivalent
to the Morgan City rhyolite of Capps and others (1986). Rhyolite flows and tuffs are mainly aphyric or crystal poor. Most of the 
flows in this package are K-metasomatized and are unsuitable for either chemical analysis or K-Ar age dating. San Domingo 
volcanics are composed of many coalescing flows and domes, with pyroclastic aprons. At least three informal members 
can be distinguished locally based on mineralogy: Tsd1, Tsd2, and Tsd3. Unit Tsd3 is not recognized in the Wickenburg 
quadrangle. From Stimac et al., 1987.

Tsd

Lower basalt flows - Dark gray,reddish weathering, nonresistant flows of plagioclaseclinopyroxene- olivine phyric basalt and
red-brown colored, nonresistant· aphanitic scoria. Olivine, which is consistently altered to iddingsite, occurs as phenocrysts
typically less than lmm across and also occurs as a ground mass phase. Basalt also contains less than one percent 
clinopyroxene phenocrysts 1-2mm across, and white to clear and iron stained plagioclase as sparse 1-3mm grains.

Tbl

Conglomerati c arkose - Dark-red-brown-colored, variably resistant sedimentary rocks including conglomerate, conglomeratic
arkose, and arkose. A particularly good section is exposed in Cemetary Wash, where the unit is an upward-flning sequence that is
roughly 5m thick and bedded on the scale of 30 to 60m. Arkose in the upper half of the unit is in plane-parallel beds with few
crossbeds. Elsewhere the redbeds are massive or inconspicuously layered, consisting of matrix-supported conglomerate with
subangular clasts of quartz-rocks ranging in size from 3 to 10cm across, and finer grained clasts of granitoid and schist. The
hematitic character of the unit increases toward the lower unconformable contact with metamorphic rocks, which are also 
hematitic within a few meters of the contact.

Ts

Lower basalt, basaltic andesite, and andesite fl ows - Black, gray, brown, and reddish-brown vesicular to massive basaltic to
andesitic flows and agglomerate. The phenocryst assemblage and thin, tabular nature of these flows indicate that the vast majority
are basaltic in composition, but, rare basaltic andesite and andesite flows are also present. In the map area, the lower basalt
sequence reaches a maximum thickness of 200- 400 m in the upper Trilby Wash area, near the Maricopa-Yavapai County line. The
mafic flows contain 5 to 30 percent phenocrysts, including 2 to 10 percent olivine (1-4 mm), 2 to 20 percent clinopyroxene (1-6
mm), 2 to 10 percent plagioclase (1-8 mm), and 1 to 5 percent opaque oxide minerals (1-4 mm). Rare flows contain up to 20
percent orthopyroxene megacrysts (5-15 mm). The mafic flows are interbedded with the first erupted rhyolitic flows and tuffs of the
San Domingo volcanics and with clastic sedimentary rocks composed mainly of clasts of basement lithologies. The basalts form
slopes with sporadic outcrop and are commonly covered by talus of more resistant overlying rhyolite flows. The basaltic sequence
appears to be part of a regional episode of dominantly basaltic volcanism that preceded and overlapped with silicic volcanism. It is
stratigraphically equivalent to the Deadhorse Wash basalt of the Big Horn Mountains and undifferentiated lower basalts of the
Hieroglyphic Mountains. The age of this sequence remains poorly constrained, but it is older than 21 Ma in the Big Horn Mountains
(Capps and others, 1985), and older than 18.7 Ma in the Hieroglyphic Mountains (Kortemeier and others, 1986). From Stimac et al.
(1987).

Tlb

Clastic sedimentary rocks - Reddish-brown, brown, tan, greenish-gray, and white conglomerate, coarse sandstone, and 
sandstone. Clasts are mainly of Proterozoic and Cretaceous rocks, but clasts of volcanic units are locally abundant, especially 
in lenses interbedded with the volcanic section. These deposits unconformably overlie basement rocks and occur interbedded 
with and overlying the volcanic section. They form moderately resistant ledges and steep slopes. The thickest deposits (20-50 m) 
occur in the lower Trilby Wash area. Basal deposits rarely exceed 15 m, but clastic lenses from 1 to 10 m occur intercalated with 
lower basalts, San Domingo volcanics, and debris flows and upper basalts throughout much of the Red Picacho quadrangle. 
From Stimac et al., 1987.

Tc

Granite - Light-colored, medium-grained, equigranular, leucocratic,biotite granite, which is locally flow foliated along intrusive
contacts with Proterozoic schist (map unit Xs). Phenocrysts include pinkish K-spar, white plagioclase, clear quartz grains, and
biotite that occurs as fine-grained pads up to 0.5mm across and 0.2mm wide, which define the foliation. In eastern mapping area
(Stimac et al., 1987), Kg is gray to white porphyritic to equigranular granite. This unit is similar to the granodiorite, but contains
more quartz and less amphibole. 

Kg

Granodiorite - White to gray porphyritic to equigranular granodiorite. The mineral assemblage includes 10 to 25 percent
plagioclase, 10 to 25 percent potassium feldspar (either microcline or orthoclase), 5 to 15 percent quartz, 10 to 20 percent biotite, 
5 to 20 percent hornblende, 5 percent opaque oxides, and trace sphene and zircon. From Stimac et al., 1987

Kgd

Diorite - Diorite assemblage related to units Kg and Kgd. Kd

Schist and gneiss - Undifferentiated schist and gneiss.Xsg

Pegmati te - White, pink, and gray pegmatite. The mineral assemblage normally includes very coarse-grained microcline, quartz,
muscovite, and tourmaline. Tourmaline commonly pervades rocks adjacent to the dikes, especially. amphibolites and schists.
Pegmatite bodies intruded all Proterozoic units. The pegmatites usually occur in elongate bodies parallel to foliation of the host
rock, although some pegmatites also cross-cut foliation. Only a few of the pegmatite bodies show evidence of deformation.
Lithium-bearing pegmatites occur in both the Red Picacho and Wickenburg quadrangles. Lithium-bearing minerals documented
from the White Picacho District, the largest group of lithium-bearing pegmatites in the area, include spodumene, lepidolite,
lithiophilite, amblygonite, and, eucryptite. Other minerals of interest include beryl, tourmaline, scheelite, columbite-tantalite and
garnet (Jahns, 1952; London and Burt, 1978). K-Ar dates (Laughlin, 1969) on pegmatite minerals from the area yielded apparent
ages ranging from 750-1580 Ma, with muscovite giving a minimum age of 1270 Ma. From Stimac et al. (1987).

Xp

Bioti te quartz-monzonite to  monzogranite - Orange-brown, light-gray- to white-colored, medium- and fine-grained, foliated,
leucocratic, biotite granite. Phenocrysts include 15 percent quartz, 50 percent plagioclase, 30 percent K-spar (which can be slightly
porphyritic grains 5mm to lcm across), and 2-3 percent biotite. Biotite-muscovite bearing varieties are common along Turtleback
Wash where schist (map unit Xs) and the monzogranite are tectonically interleaved on the scale of decimeters. Zoned bodies of
this unit in Cemetery Wash grade outward from a medium-grained core to a fine-grained border phase into a mixed zone with
inclusions of amphibolite and dikes of aplite and pegmatite. In northeastern map area are medium- to coarse-grained equigranular
to porphyritic biotite or biotite-muscovite granites (Stimac et al., 1987). Foliation in these rocks is generally not well developed, and
is confined to higher strain zones, with undeformed granite and related pegmatite between these zones. Undeformed portions of
these granites can closely resemble the Cretaceous granite. The Proterozoic granites tend to be more resistant, forming large hills
and ridges. They are also interlayered with sparse amphibolite and schist stringers, and are more variable in both grain size and
mineralogy.

Xg

Amphibolite and metavolcanic rocks - Very dark-gray to dark-greenish-gray, foliated, strongly lineated, fine to medium-grained,
plus/minus plagioclase feldspar-epidote-amphibole schist, which occurs as lenticular pods within the biotite-rich schist (map unit
Xs). From Stimac et al. (1987), Xam consists of black, dark-greenish, to gray-green amphibolite, and light gray to tannish well
foliated and lineated gneiss. The most abundant lithologies are biotite-amphibole schist, amphibole feldspar schist and gneiss, 
and massive amphibole-epidote gneiss. These rocks are fine to medium grained, well foliated, and usually have a well-developed
mineral alignment-lineation in the foliation plane. One amphibolite shows a well-developed lineation, but no foliation. The
amphibolite commonly contains thick layers to small pods of silicic metavolcanic rock, and metacarbonate and metachert that
appear to be of exhalative origin. The silicic metavolcanic rocks are very fine grained, well-foliated and lineated gneisses. Thin
layers of this lithology can be found within the amphibolite throughout its extent. 

Xam

Metamorphic rocks - Undivided metamorphic rocks from Stimac et al. (1987). Xm

Schist - This unit is predominantly nonresistant, fme- to medium-grained schist of two varieties distinguished by the presence or
absence of metamorphic muscovite. One variety with muscovite includes quartz and may include garnet, staurolite, biotite or
chloritoid with an uneven distribution of staurolite, garnet, and chloritoid. Staurolite megacrysts are present near intrusive contacts
with Proterozoic granite (map unit Xmg). tourmaline rich zones occur locally. The variety of schist without muscovite is gray-green
in color, nonresistant, mesocratic, fine- to medium-grained, even-grained, biotite quartzo-feldspathic schist. Metaconglomerate with
clasts of granitoid and black silica is also present. Map unit includes dikes of rhyolite, dacite, and basalt (map units Trs, Td, and Tbl
or Tbu, respectively). The biotiteand muscovite-rich, pelitic varieties of this map units are mineralogically identical to schists in the
southern Bradshaw Mountains, rocks correlated with the correlative with the Proterozoic Yavapai Supergroup. In northeastern and
eastern Wickenburg quadrangle, and Red Picacho quadrangle to east,  metamorphic rocks are thought to be correlative with the
Proterozoic Yavapai Supergroup, and appear to be continuations of lithologies found in the southern Bradshaw Mountains. In the
most extensive exposures of Proterozoic rocks, in the northern Red Picacho quadrangle, the metamorphic rocks have been 
divided into two units: a predominantly mafic unit (Xam) and a predominantly pelitic unit (Xms – not represented in Wickenburg
quadrangle). Both units are heterogeneous, with lithologies interlayered on a scale of tens of meters to a meter or less. This
interlayering may be due to original depositional variation or to deformation. In other parts of the map area units Xam and Xms
were not mapped separately, but were mapped as Xs (metamorphic rocks including schist, amphibolite,. and gneiss). Modified 
from Stimac et al., 1987.

Xs

¬«71

¬«74

FLORES

WICKENBURGVULTURE
PEAK

SAM
POWELL

PEAK

¬«89

£�[60

£�[93

£�[60

YAVAPAI COUNTY
MARICOPA COUNTY

!

!

!

!

!

_

Prescott

Flagstaff

Wickenburg

Yuma
Tucson

Kingman

Phoenix

Location of map area

Xam

KgdKgKd

Tf

Qy3r

Qy2r

Qy1r

Qi1r

Qor Qor

Qi1?

Qy3

Qy2

Qy1

Qy

Qi

Qi2

Qi3

Qi2r

Qi3r

d

Qtc

Trs
Tsd1

Tsd2 Tst
Tts

Tut

Ts

TdfTbx

Tc

TlbTbl

Tbu Tub

Tsd

Xm XsXpXgE
ar

ly
 

P
ro

te
ro

zo
ic

Igneous and metamorphic rocks

C
re

ta
ce

ou
s

E
ar

ly
 M

io
ce

ne
 to

 O
lig

oc
en

e?
M

io
ce

ne
P

lio
ce

ne
P

le
is

to
ce

neQ
ua

te
rn

ar
y

N
eo

ge
ne

P
al

eo
ge

ne

H
ol

oc
en

e

Plutonic rocks

Basaltic rocks

San Domingo
 volcanics

Wickenburg area
 volcanics

Sedimentary 
rocks

Piedmont depositsHassayam pa River
deposits

Other deposits

Basin Fill deposits

Rhyolitic rocks

nonconformity

unconformitytransitional

unconformity

unconformity

unconformity

nonconformity

TifTia Tdh TimTht

Thu

Thl

Hells Gate
 volcanics

Hypabyssal rocks

?

20.3 +- 0.5 Ma, K/Ar Turtleback 
Wash (Spencer et al., 1995)

*

62.9 +- 1.2 Ma, K/Ar Wickenburg granodiorite 
Vulture Mine Rd. (Rehrig et al., 1980)

14.5 +- 0.4 Ma, K/Ar San 
Domingo Wash (Spencer et al., 1995)

*
Tcs


